Large scale structure analysis with the 6dF Galaxy Survey LBNL, Berkeley, January 2012 #### Florian Beutler PhD supervisors: Chris Blake, Heath Jones Lister Staveley-Smith, Peter Quinn + Matthew Colless 26.01.2012 International Centre for Radio Astronomy Research #### Outline of the talk Big picture: What is the nature of dark energy? - Testing the expansion history of the Universe (dark energy EoS): Baryon Acoustic Oscillations (BAO) - Testing General Relativity: Redshift space distortions #### What is 6dFGS? - Spectroscopic survey of southern sky (17,000 deg²). - Primary sample from 2MASS with $K_{tot} < 12.75$; also secondary samples with H < 13.0, J < 13.75, r < 15.6, b < 16.75. - Median redshift $z \approx 0.05$ (≈ 220 Mpc). - Effective volume $\approx 8x10^7 h^{-3} \, \text{Mpc}^3$ (about as big as 2dFGRS). - 125.000 redshifts (137.000 spectra). #### What is a correlation function? The correlation function is defined via the excess probability of finding a galaxy pair at separation s: $$dP = \overline{n}^2 \left[1 + \xi(s) \right] dV_1 dV_2$$ A correlation function measures the degree of clustering on different scales. We have to count the galaxies at different separations s and calculate the correlation function via $$\xi(s) = \frac{DD(s)}{RR(s)} - 1$$ (In my analysis I used the Landy & Salay estimator) • Gravity causes collapse of matter to over-dense regions. - Gravity causes collapse of matter to over-dense regions. - In the early, radiation dominated Universe, radiation pressure leads to spherical sound waves (only baryons). - Gravity causes collapse of matter to over-dense regions. - In the early, radiation dominated Universe, radiation pressure leads to spherical sound waves (only baryons). - CDM continues to collapse. - Gravity causes collapse of matter to over-dense regions. - In the early, radiation dominated Universe, radiation pressure leads to spherical sound waves (only baryons). - CDM continues to collapse. - At the time of decoupling the wave stalls. - Gravity causes collapse of matter to over-dense regions. - In the early, radiation dominated Universe, radiation pressure leads to spherical sound waves (only baryons). - CDM continues to collapse. - At the time of decoupling the wave stalls. - We end up with spherical shell around an over-density. - Gravity causes collapse of matter to over-dense regions. - In the early, radiation dominated Universe, radiation pressure leads to spherical sound waves (only baryons). - CDM continues to collapse. - At the time of decoupling the wave stalls. - We end up with spherical shell around an over-density. Preferred galaxy formation in over-densities. - Gravity causes collapse of matter to over-dense regions. - In the early, radiation dominated Universe, radiation pressure leads to spherical sound waves (only baryons). - CDM continues to collapse. - At the time of decoupling the wave stalls. - We end up with spherical shell around an over-density. - Preferred galaxy formation in over-densities. - The radius of the sphere is a preferred distance scale -> standard ruler. - Gravity causes collapse of matter to over-dense regions. - In the early, radiation dominated Universe, radiation pressure leads to spherical sound waves (only baryons). - CDM continues to collapse. - At the time of decoupling the wave stalls. - We end up with spherical shell around an over-density. - Preferred galaxy formation in over-densities. - The radius of the sphere is a preferred distance scale -> standard ruler. - First detections in 2dFGRS and SDSS, Cole et al. (2005), Eisenstein et al. (2005). #### Motivation - The sound horizon scale is set by the physical matter- and baryon density, $\Omega_m h^2$ and $\Omega_b h^2$. - ② We can get these two values from the CMB \rightarrow the BAO scale in the galaxy survey turns into a standard ruler. - A standard ruler enables a distance measurement. The ultimate cosmology tool! - This enables us to measure the Friedmann eq., H(z) $$H(z) = H_0 \left[\Omega_m a^{-3} + \Omega_{\Lambda} a^{-3(1+w)} \right]^{1/2}.$$ **3** At low redshift, $a \approx 1$, a distance measurement constrains only H_0 (similar to the distance ladder technique). $$\xi_{\text{model}}(s) = B(s)b^{2} \left[\xi(s) * G(r) + \xi_{1}^{1}(r) \frac{\partial \xi(s)}{\partial s} \right]$$ $$\xi_{1}^{1}(r) = \frac{1}{2\pi^{2}} \int_{0}^{\infty} dk \ k P_{\text{lin}}(k) j_{1}(rk)$$ $$\xi(r) = \frac{1}{2\pi^{2}} \int_{0}^{\infty} dk \ k^{2} P_{\text{lin}}(k) j_{0}(rk)$$ $$\tilde{G}(k) = \exp\left[-(k/k_{*})^{2} \right]$$ Crocce & Scoccimarro (2008), Sanchez et al. (2008), 6dFGS: $H_0=67\pm3.2\,\mathrm{km/s/Mpc}$ SH0ES project: $H_0 = 73.8 \pm 2.4 \, \text{km/s/Mpc}$ (Riess et al. 2011) WMAP7: $H_0 = 70.3 \pm 2.5 \,\text{km/s/Mpc}$ (Komatsu et al. 2010) In a wCDM universe we find $w = -0.97 \pm 0.13$. 6dFGS: $$H_0 = 67 \pm 3.2 \, \text{km/s/Mpc}$$ HST, Riess et al. (2011): $H_0 = 73.8 \pm 2.4 \, \text{km/s/Mpc}$ 70 60 $\Omega_{\rm m} h^2$ prior (N_{eff} = 3) $6dFGS + \Omega_{m}h^{2}$ prior 50 0.05 0.1 $\begin{array}{c} \textbf{0.15} \\ \Omega_{\text{m}} \textbf{h}^2 \end{array}$ 0.2 $$N_{\text{eff}} = 3.04 + 7.44 \left(\frac{\Omega_m h^2}{0.1308} \frac{3139}{1 + z_{\text{eq}}} - 1 \right)$$ 6dFGS: $$H_0=67\pm3.2\,\mathrm{km/s/Mpc}$$ HST, Riess et al. (2011): $H_0=73.8\pm2.4\,\mathrm{km/s/Mpc}$ $$N_{\text{eff}} = 3.04 + 7.44 \left(\frac{\Omega_m h^2}{0.1308} \frac{3139}{1 + z_{\text{eq}}} - 1 \right)$$ Blake et al. (2011) Blake et al. (2011) Blake et al. (2011) $$\left(\Omega_k = -0.004 \pm 0.0062\right)$$ $$w(a) = w_0 + (1-a)w_a$$ Blake et al. (2011) $$w(a) = w_0 + (1-a)w_a$$ Blake et al. (2011) $$(w_0 = -1.094 \pm 0.171, w_a = 0.194 \pm 0.687)$$ # Redshift space distortion analysis #### 6dFGS 2D correlation function 1. All redshift space distortions originate from gravitational interaction. With more mass in the Universe we expect more distortions. - 1. All redshift space distortions originate from gravitational interaction. With more mass in the Universe we expect more distortions. - \rightarrow We can measure the total mass in the Universe Ω_m . - 1. All redshift space distortions originate from gravitational interaction. With more mass in the Universe we expect more distortions. - ightarrow We can measure the total mass in the Universe Ω_m . - 2. With a known Ω_m , General Relativity predicts how much distortion we have to expect. - 1. All redshift space distortions originate from gravitational interaction. With more mass in the Universe we expect more distortions. - ightarrow We can measure the total mass in the Universe Ω_m . - 2. With a known Ω_m , General Relativity predicts how much distortion we have to expect. - \rightarrow We can test General Relativity and alternative theories (e.g. DGP). - 1. All redshift space distortions originate from gravitational interaction. With more mass in the Universe we expect more distortions. - ightarrow We can measure the total mass in the Universe $\Omega_m.$ - 2. With a known Ω_m , General Relativity predicts how much distortion we have to expect. - \rightarrow We can test General Relativity and alternative theories (e.g. DGP). $$f(z) = \beta b = \Omega_m^{\gamma}(z)$$ f= growth rate, b= linear bias, $\Omega_m=\frac{\rho_m}{\rho_0}$ Theoretical predictions: $\gamma^{\Lambda CDM}=0.55$, $\gamma^{\rm DGP}=0.69$ \rightarrow At low redshift we have no uncertainties because of the Alcock-Paczynski effect. #### Data modelling model1: $$P(k,\mu) = (b + f\mu^2)^2 P_{\delta\delta}(k) \frac{1}{1 + k^2 \mu^2 \sigma_p^2 / 2}$$ Kaiser (1987), Peacock & Dodds (1996) model2: $P(k,\mu) = e^{-(k\mu\sigma_v)^2} \left[b^2 P_{\delta\delta}(k) + 2\mu^2 b f P_{\delta\theta}(k) + \mu^4 f^2 P_{\theta\theta}(k) \right]$ Scoccimarro (2004) #### What would be the best redshift space distortion survey? • The error of the power spectrum is prop. to its amplitude $$\sigma_{P(k)} \propto (b + f\mu^2)^2 P(k) + \langle N \rangle$$ A small bias increases the signal/noise (in case of a high galaxy density). The signal is $\beta = \Omega_m^{\gamma}(z)/b$. #### What would be the best redshift space distortion survey? • The error of the power spectrum is prop. to its amplitude $$\sigma_{P(k)} \propto (b + f\mu^2)^2 P(k) + \langle N \rangle$$ A small bias increases the signal/noise (in case of a high galaxy density). The signal is $\beta = \Omega_m^{\gamma}(z)/b$. - Small scales have high statistics, but often can not be used because of non-linear effects which are difficult to model. Avoiding high density regions of the density field reduces non-linear contributions - \rightarrow Simpson et al. (2011) #### What would be the best redshift space distortion survey? • The error of the power spectrum is prop. to its amplitude $$\sigma_{P(k)} \propto (b + f\mu^2)^2 P(k) + \langle N \rangle$$ A small bias increases the signal/noise (in case of a high galaxy density). The signal is $\beta = \Omega_m^{\gamma}(z)/b$. - Small scales have high statistics, but often can not be used because of non-linear effects which are difficult to model. Avoiding high density regions of the density field reduces non-linear contributions → Simpson et al. (2011) - At low redshift we don't have to deal with the degeneracy between the Alcock-Paczynski effect and redshift space distortions. #### The WALLABY galaxy survey - Radio galaxy survey conducted on the ASKAP radio telescope, a precursor of the Square Kilometre Array (SKA). The telescope is located in the West Australian desert. - timeline: 2014-2018 - ho \sim 600 000 galaxies - $V_{\rm eff} \approx 0.12 h^{-3} \, \mathrm{Gpc}^3$ - ullet galaxy bias \sim 0.7 (Basilakos et al. 2007) - $z \approx 0.04$ #### WALLABY forecast #### WALLABY forecast We used the low redshift BAO detection in 6dFGS to derive the Hubble constant. We found $$H_0=67\pm3.2~\mathrm{km/s/Mpc}$$ (Riess et al. (2011) found $73.8 \pm 2.4 \, \text{km/s/Mpc}$) We used the low redshift BAO detection in 6dFGS to derive the Hubble constant. We found $$H_0=67\pm3.2~\mathrm{km/s/Mpc}$$ (Riess et al. (2011) found $73.8 \pm 2.4 \, \text{km/s/Mpc}$) • In 6dFGS we can constrain $f\sigma_8$ at low redshift. We used the low redshift BAO detection in 6dFGS to derive the Hubble constant. We found $$H_0 = 67 \pm 3.2 \text{ km/s/Mpc}$$ (Riess et al. (2011) found $73.8 \pm 2.4 \, \text{km/s/Mpc}$) - \bullet In 6dFGS we can constrain $f\sigma_8$ at low redshift. - However WALLABY will do better by a factor of 5-6, mainly because of the low galaxy bias. We used the low redshift BAO detection in 6dFGS to derive the Hubble constant. We found $$H_0=67\pm3.2~\mathrm{km/s/Mpc}$$ (Riess et al. (2011) found $73.8 \pm 2.4 \,\mathrm{km/s/Mpc}$) - \bullet In 6dFGS we can constrain $f\sigma_8$ at low redshift. - However WALLABY will do better by a factor of 5-6, mainly because of the low galaxy bias. Still... what is the nature of dark energy? Still... what is the nature of dark energy? Still... what is the nature of dark energy? Expansion history of the Universe? Still... what is the nature of dark energy? Expansion history of the Universe? - Everything is in agreement with a cosmological constant. 6dFGS + WMAP7 yield $w = -0.97 \pm 0.13$. The three hig geometrical probes CMB, superpovae and BAO seem to - The three big geometrical probes, CMB, supernovae and BAO seem to come to the same conclusions. Still... what is the nature of dark energy? Expansion history of the Universe? - Everything is in agreement with a cosmological constant. 6dFGS + WMAP7 yield $w=-0.97\pm0.13$. - The three big geometrical probes, CMB, supernovae and BAO seem to come to the same conclusions. Validity of General Relativity? Still... what is the nature of dark energy? Expansion history of the Universe? - Everything is in agreement with a cosmological constant. 6dFGS + WMAP7 yield $w=-0.97\pm0.13$. - The three big geometrical probes, CMB, supernovae and BAO seem to come to the same conclusions. #### Validity of General Relativity? - Redshift space distortions are in agreement with General Relativity. - However better data is needed (e.g. precise low redshift measurement of σ_8). Still... what is the nature of dark energy? Expansion history of the Universe? - Everything is in agreement with a cosmological constant. 6dFGS + WMAP7 yield $w=-0.97\pm0.13$. - The three big geometrical probes, CMB, supernovae and BAO seem to come to the same conclusions. Validity of General Relativity? - Redshift space distortions are in agreement with General Relativity. - However better data is needed (e.g. precise low redshift measurement of σ_8). - \rightarrow Currently we don't have any signs for a cosmology beyond Λ CDM. # Thank you very much ### Cosmological implications Blake et al. (2011) ### Cosmological implications Blake et al. (2011)